CHEMICAL RESEARCH, - DEVELOPMENT ENGINEERING CENTER MC FILE COPY CRDEC-TR-88031 # USING THEORETICAL DESCRIPTORS IN STRUCTURAL ACTIVITY RELATIONSHIPS I. MOLECULAR VOLUME by George R. Famini RESEARCH DIRECTORATE January 1988 SELECTE FEB 1 7 1988 Aberdeen Proving Ground, Maryland 21010-5423 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 88 2 11 04/ ## Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. Distribution Statement Approved for public release; distribution is unlimited. | | REPORT DOCUM | MENTATION | PAGE | | | |------------------------------------------------------------------------------|----------------------------------------|--------------------------------|------------------------------|----------------------------|---------------| | 13. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16. RESTRICTIVE | MARKINGS | <del></del> | | | 2a. SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | for public | | | | 26. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | distribut | ion is unli | mited. | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RI | PORT NUMBER | 5) | | CRDEC-TR-88031 | | i | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | CRDEC | (If applicable) SMCCR-RSP-C | · | | | | | 6c. ADDRESS (City, State, and ZIP Code) | SHOCK-KSF-C | 7b. ADDRESS (Cit) | y, State, and ZIP ( | ode) | ·· | | | | (6.1) | y, 50000, 0000 2 V | | | | Aberdeen Proving Ground, MD 2 | 1010-5423 | | | | | | Ba. NAME OF FUNDING/SPONSORING | 8b. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATION NU | MBER | | ORGANIZATION | (If applicable) SMCCR-RSP-C | | _ | | | | CRDEC 8c. ADDRESS (City, State, and ZIP Code) | SMCCR-KSP-C | 10 SOURCE OF E | UNDING NUMBER | | | | oc. Abbricasterly, state, and an egger | | PROGRAM | PROJECT | TASK | WORK UNIT | | Aberdeen Proving Ground, MD 21 | 010-5423 | ELEMENT NO. | NO.<br>1L162706 | NO.<br>A553I | ACCESSION NO. | | 11. TITLE (Include Security Classification) | | | 1102/06 | V222I | <u> </u> | | Using Theoretical Descriptors | in Structural A | stivity Pola | tionshive ? | Mulaculan | . Volumo | | 12. PERSONAL AUTHOR(S) | III Structural M | civity Keid | CTONSITES E. | . Molecular | VO I GITTE | | Famini, George R. | | | | | | | 13a. TYPE OF REPORT 13b. TIME CO<br>Technical FROM 85 | OVERED Aug to 86 Nov | 14. DATE OF REPO<br>1988 Janua | | Day) 15. PAGE | COUNT<br>28 | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | Continue on reverse | if necessary and | identify by bloc | k number) | | FIELD GROUP SUB-GROUP | Structure act | | | _ | | | 15 06/03 | Linear solvat<br>Molecular vol | | elationsnip | S | | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | Quantitative Structure Activit | y Relationships | (QSAR) have | e been used | successful | lyin | | the past to develop predictive properties. A subset of QSAR | equations for<br>Linear Solvati | a variety of<br>on Frency Re | r pnysical a<br>-lationshins | ina biblogi<br>: (iSFR), h | ave | | been used by Kamlet and Taft 1 | to predict and c | orrelate ova | er 100 solut | :e/solvent | | | related properties. A major of | lifficulty with | LSER is the | use of empi | rically de | rived | | descriptors. The use of theorempirically determined molar w | retically determ | nined molecui | discussed | in place o | T | | reaction kinetics; physic | TOTUME IN LISER O | equacions is | discussed. | -1 | | | | | | and the second second second | E13) | | | predictions: lamient | properties a | <u> </u> | | | | | | | | | | | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT BUNCLASSIFIED/UNLIMITED SAME AS F | RPT. DTIC USERS | | CURITY CLASSIFICA | ATION | | | 220. NAME OF RESPONSIBLE INDIVIDUAL | A FIGUR OSEKS | 226. TELEPHONE ( | Include Area Code | 22c. OFFICE SY | MBOL | | SANDRA J. JOHNSON | | (301) 671 | l-2914 | SMCCR-S | PS-T | **DD FORM 1473, 64 MAR** All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED #### **PREFACE** The work described in this report was authorized under Project No. 1L162706A553I, CB Defense Data Base and Systems Science. This work was started in August 1985 and completed in November 1986. The use of trade names or manufacturers' names in this report does not constitute endorsement of any commercial products. This report may not be cited for purposes of advertisement. Reproduction of this document in whole or in part is prohibited except with permission of the Commander, U.S. Army Chemical Research, Development and Engineering Center, ATTN: SMCCR-SPS-T, Aberdeen Proving Ground, Maryland 21010-5423. However, the Defense Technical Information Center and the National Technical Information Service are authorized to reproduce the document for U.S. Government purposes. This report has been approved for release to the public. | , | | |---|-----------------------------------------| | • | | | | | | | · * * * * * * * * * * * * * * * * * * * | | | QUALITY | | | SPECTED ) | | | 14 | | | \ ' <i>I</i> | | Acces | sion For | | |-------|-----------|-------| | NTIS | GRALI | T. | | DTIC | TAB | | | Unanr | nounced | | | Just | fication_ | | | | | | | Ву | | | | Dist | ibution/ | | | Ava | llability | Codes | | | Avail and | i/or | | Dist | Special | L | | 1 | 1 1 | | | 14 | 1 1 | | | IN | 1 1 | | Blank # CONTENTS | | | Pag | |-------------------------|---------------------------------------------------------------------------------------------------------|----------------------| | 1. | INTRODUCTION | 7 | | 2. | EXPERIMENTAL METHOD | 8 | | 2.1<br>2.2 | Experimental Data | 8<br>8 | | 3. | RESULTS | 9 | | 3.1<br>3.2 | Molecular Volume Vs. Molar Volume | 9 | | 3.2.1<br>3.2.2<br>3.2.3 | in LSER Equations Octanol/Water Partition Coefficient Charcoal Adsorbtivity Fish Toxicity | 10<br>10<br>11<br>12 | | 4. | DISCUSSION | 12 | | 4.1<br>4.2 | Molar Volume Vs. Molecular Volume | 12<br>13 | | 5. | CONCLUSIONS | 13 | | J. | LITERATURE CITED | 27 | | | LITERATURE OFFICE ************************************ | 21 | | | LIST OF FIGURES | | | FIGURE | | | | 1 | Correlation of Molecular Volume and Molar Volume | | | 2 | Experimental Vs. Predicted Octanol/Water Partition Coefficient | | | 3 | Experimental Vs. Predicted Octanol/Water Partition Coefficients (Aliphatics, Alcohol, and Aromatics) 26 | | | | LIST OF TABLES | | | TABLE | | | | 1 | Molecular Volume vs. Molar Volume | • | | 2 | Molecular and Molar Volumes for Alcohols | | | 3 | Molecular and Molar Volumes for Aromatics | • | | 1 | Octanol/Water Partition Coefficient | 17 | |---|---------------------------------------------------------------------------------|----| | 5 | Predicted Values for Equations 7 and 8 | 18 | | 5 | Octanol/Water Partition Coefficients and Solvatochromic Parameters for Alcohols | 19 | | 7 | Predicted Values for Equations 7 and 8 | 20 | | 3 | Charcoal Adsorption Solvatochromic Parameters | 21 | # USING THEORETICAL DESCRIPTORS IN STRUCTURAL ACTIVITY RELATIONSHIPS I. MOLECULAR VOLUME #### 1. INTRODUCTION In many areas of basic and applied research it is necessary to know the physical properties of various classes of chemical compounds. Often, the physical properties of a particular compound are not known, and synthesis of the compound and measurement of its physical properties are not possible due to time and/or monetary constraints. Therefore, methods need to be developed that will allow for the prediction of physical properties of interest. Two compilations by Reid and Prausnitz<sup>1</sup> and Lyman<sup>2</sup> have been published detailing estimation models for a variety of properties. 1,2 At the Chemical Research, Development and Engineering Center (CRDEC), many of the existing estimation models for physical properties described in references 1 and 2 do not apply. This is primarily due to the nature of the classes of compounds of interest to the CRDEC. For this reason, either new models must be generated specific to those classes of compounds or existing models must be modified to include them. In the past several years, numerous parameters have been used in Quantitative Structure Activity Relationships (QSAR) to explain a variety of structure/property interactions. 3-5 Many, indeed most, of these parameters are empirically derived. This implies that the series of compounds to which the equations apply must have had those parameters measured, or that an acceptable method of predicting those parameters must have been generated. Examples of this type of parameter can be seen in the octanol/water partition coefficient, 6 the molar volume, 7 or any of the Taft-Kamlet solvatochromic parameters. 8 It is often difficult to find a compound that has the property (also called activity) and all of the necessary parameters measured. Therefore, it would be benefical to be able to derive Structure-Activity Relationships (SAR) from theoretically or computationally derived parameters. Several cases of quantum chemically derived parameters being used in SAR equations have been reported. 9,10 In Linear Solvation Energy Relationships (LSER), a subset of QSAR, Taft, Kamlet, and co-workers have been successful in correlating a variety of properties with a series of parameters defined by them as solvatochromic parameters. $^{11}$ From these relationships, they have developed a generalized linear solvation energy relationship equation; + hydrogen bonding terms + intercept Depending upon whether one is dealing with the examination of properties of solvents or solutes, the cavity term is either the Hildebrand Solubility Parameter (for solvents) or molar volume (for solutes). The polarizability term is a measured quantity from UV-Vis spectroscopy, as are the two hydrogen bonding terms, one for acidity and one for basicity. All of these parameters are empirical in nature; they must be measured for a particular compound or, at the least, a series of compounds. If a computationally derivable term could replace one or more of these parameters, then the utility of these equations would be greatly enhanced. You would be able to incorporate a larger number of compounds than currently have measured solvatochromic parameters. In effect, the LSER equation consists of two types of descriptors, a size term (molar volume) and electronic terms (polarizability and hydrogen bond acidities and basicities). The size term has been the easiest term to model, so it is sensible to focus on defining a theoretically derived size term to replace the molar volume. The Chemometric/Biometric Modeling Branch of CRDEC has a Molecular Modeling, Analysis and Display System (MMADS) in operation, which, among other items, will calculate the minimum energy conformation of molecules, the volumes and areas, and the running of a variety of quantum chemical programs. 13 Described here is the use of the MMADS in deriving molecular volumes and the use of these molecular volumes in LSSR equations in place of the molar volumes. The correlation of the molecular volume with the molar volume will also be discussed. #### 2. EXPERIMENTAL METHOD ## 2.1 <u>Experimental Data</u>. The molar volumes of the compounds used in this study were taken from a series of papers by Kamlet and Taft, as were the octanol/water partition coefficients and the charcoal absorptivity values. $^{14.15}$ The fish toxicity data was taken from a paper by H. Konemann. $^{16}$ The comparison of molar volume and molecular volume used only compounds from the octanol/water partition coefficient data. ## 2.2 Calculated Molecular Volumes. The molecular volume was calculated using the MMADS, which is located in the Chemometric/Biometric Modeling Branch, CRDEC. The MMADS runs on a VAX 11/730 under the VMS Operating System. The chemical structures were input into the computer in a variety of methods, and the structures were optimized via molecular mechanics. The molecular volumes were then calculated using an algorithm developed by Hopfinger. 18 All multiple linear regressions were run on a Hewlitt-Packard 9845B microcomputer running the HP StatPack. <sup>\*</sup>Kwikdraw, the primary method of entering compounds into MMADS, was written by J.M. Leonard, CRDEC. #### 3. RESULTS Throughout the equations listed below, the molecular volume, molar volume, solvatochromic terms, and the correlated properties will use the following abbreviations: P = log octanol/water partition coefficient McVol = molecular volume (calculated) MolVol = molar volume pi = solvatochromic polarizability term beta = solvatochromic hydrogen bonding basicity term alpha = solvatochromic hydrogen bonding acidity term # 3.1 Molecular Volume Vs. Molar Volume. The primary step in determining if molecular volume could be used in place of molar volume was to determine how well the two size terms correlated with each other. In principle, since both are measures of the bulk of a molecule, they should be highly correlated. Using selected aliphatic compounds used by Taft et al. (Table 1), 14 a linear relationship was determined. The equation for molar volume is shown in equation 2: Mol Vol/100 = $$.943$$ (Mc Vol/100) + $.152$ (2) R = $.979$ sd = $.0512$ n = $37$ Figure 1 shows a plot of the molar volume/100 versus the molecular volume/100, along with the best fit curve. When the alcohols and aromatics listed in Tables 2 and 3, respectively, are added to the compounds in Table 1, the molar volume/molecular relationship is: MolarVol/100 = .891 (Molecular Volume/100) + .161 (3) $$R = .969$$ $sd = .073$ $n = 80$ Two general relationships can be noted: one, the calculated molar volume of the aromatics is consistently 9.5 mol/ml too low and, two, the alcohols are consistently off by about 7 mol/ml. If both of these corrections are taken into account, that is, the molecular volume is altered for alcohols and aromatics,\* then the results become: <sup>\*</sup>For a complete explanation of underlying physical organic principles, see Taft et al. 14 MolarVol/100 = $$.909$$ (Molecular Volume/100) + $.176$ (4) R = $.973$ sd = $.071$ As can be seen from equations 1 and 2, the relationship between molar volume and molecular volume is somewhat class dependendent. However, by using the aliphatics as a "base line," both alcohols and aromatics fall off the curve by a consistent amount (for each of the two classes). From this, then, a correction can be applied to either the molar volume or molecular volume to give the aromatics and alcohols a better fit. Kamlet and Taft<sup>19</sup> noted that when they used molar volume of aromatics in their relationships, they had to make a correction of 10 mol/mL in order to achieve the best results. The average deviation for the aromatics from the aliphatic "base line" is 9.5 mL/mol. In addition, MMADS has no method for checking for volume shrinkage due to hydrogen bonding in alcohols. The reason is that MMADS views a single molecule, isolated in the free state (i.e., gaseous in a vacuum). Therefore, intermolecular forces such as hydrogen bonding and imperfect packing must be added in. # 3.2 Replacement of Molar Volume with Molecular Volume in LSER Equations. Since it has been shown that the correlation between molar volume and molecular volume is indeed very high, it seems reasonable that the LSER equations should maintain the same high predictive capability when molar volume is replaced by molecular volume. This section gives several pertinent examples where this has been done. # 3.2.1 Octanol/Water Partition Coefficient. The octanol/water partition coefficient has been used extensively in QSAR equations and in explaining transport properties of chemical compounds through the body. The major reason is that the partitioning of compounds between octanol and water models very well the partitioning of chemicals between lipophilic and hydrophilic regions (e.g., the blood-brain barrier). As such, the octanol/water partition coefficient has generated a lot of interest, and methods have been developed to predict the values for compounds that have not been measured. In modeling of biological activities, log P has often been the sole, or the major, independent variable. It would therefore make sense that in determining the usefulness of LSER equations and in using theoretically derived descriptors, you would attempt to model this very useful property/parameter. The theoretically calculated molecular volume was used in place of the molar volume in three seperate correlations. Equation 5 shows the correlation of Log P with the molecular volume for 37 aliphatic compounds (Tables 4 and 5) was: Log P = $$2.662(McVol) -1.101(pi) -3.607(beta) + 0.672$$ (5) R = $.993$ sd = $.157$ n = $37$ Figure 2 shows a plot of the predicted value of Log P versus the observed value. This compares to a regression of 47 aliphatics from Taft and Kamlet using the molar volume: Fourteen aliphatic alcohols were added to the data set (Tables 6 and 7), and the resultant multiple linear regression yielded: Log P = $$2.835(MolVol) - 1.001(pi) - 3.769(beta) + .500$$ (7) R = .991 sd = .161 n = 52 Figure 3 shows graphically the difference between the observed and the predicted values. Adding the aromatics listed in Table 5 and using the correction factor of 7.5 mol/mL for the alcohols, the following relationship is derived: Log P = $$2.835(McVoi) - 1.001(pi) - 3.769(beta) + .500$$ (8) R = .990 sd = .158 n = 74 Taft et al. reported the following relationship for 63 compounds, 14 consisting of aliphatics, aromatics, and alcohols: Log P = $$2.89(MolVol) - 0.88(pi) - 3.62(beta) + 0.12$$ (9) R = $.989$ sd = $0.18$ n = $63$ # 3.2.2 Charcoal Adsorptivity. Kamlet and Taft et al. 19 showed that the distribution of organic solutes between solution (in water) and adsorption on charcoal is a solubility property that can be modeled using the solvatochromic parameters. The property considered is: where X = concentration of adsorbate on charcoal C = equilibrium concentration in solution. a, therefore, represents the partition coefficient between charcoal and the aqueous phase. Using the data in Table 8, the following regession was determined using the Taft-Kamlet parameters and molecular volume (Table 9). Log (a) = $$.661(pi)$$ -2.76(beta) -2.77(McVol) -1.71 (10) R = $.966$ sd = $.204$ n = 35 The corresponding relationship derived by Taft and Kamlet $^{15}$ using molar volume is: Log (a) = $$.65(pi)$$ -3.10(beta) -3.05(MolVol) -2.00 (11) R = $.975$ sd = $.189$ n = 37 #### 3.2.3 Fish Toxicity. The examples listed so far have shown the validity of the LSER equations and molecular volume to physical/chemical properties. An example of the predictive capability for general toxicological properties can be seen in Konemann's fish toxicity. <sup>16</sup> Using Konemann's data on the toxicity (LC50) of 50 industrial pollutants on 2- to 3-month-old guppies (Poecilia reticulata) $^{16}$ and determining the beta and pi from Kamlet and Taft, $^{19}$ a relationship for LC50 was determined utilizing both solids and liquids. LC50 = $$5.94 + 3.66(beta) - 3.93(MolVol) + .03(pi)$$ (12) R = .971 sd = .420 n = 33 The parameters (pi, beta, McVol, and observed and predicted Log LC50) are found in Table 10. The Taft-Kamlet parameters are not capable of handling solids, as liquid density is required in the molar volume. #### 4. DISCUSSION #### 4.1 Molar Volume Vs. Molecular Volume. It can be seen from the correlations that, indeed, there is an excellent correlation between molecular volume and molar volume. The only real difference in the two measures is that while the molecular volume measures only the theoretical volume of a free-standing molecule with no external or intermolecular forces acting upon it, the molar volume is an "effective volume," measured only in the liquid phase with hydorgen bonding, packing forces, etc. being taken into account. Since the molar volume is defined as the molecular weight/liquid density, additional volumes due to imperfect packing may be included here. The molar volume has an additional disadvantage in that it is measured from liquid density. This precludes solids and gases from being utilized in LSER equations that incorporate molar volume. The molecular volume, on the other hand, requires no such caveat and, in principle, may allow incorporation of solids and gases into LSER equations. Please note that volumes calculated in this way do not take into account any intermolecular forces, so solids in some instances may not generate the true molecular volume. In some preliminary work, Leahy found this not to be true.<sup>20</sup> ## 4.2 Incorporation of Molecular Volume into LSER Equations. LSER equations using the molecular volume are as good a fit, or nearly so, as those equations using the molar volume. In examining the Konemann toxicity data on fish, it should be noted that 12 of the 23 compounds used were solids; therefore, it would be impossible or meaningless to use the complete set of solvotochromic parameters. Another important result is that the Kamlet-Taft solvotochromic parameters yield equations that make chemical sense. That is, their parameters have chemical meaning, so that one can grasp the physical significance of the equations as well as the predictive capability. This can be seen clearly in all of the properties given in this paper. It can be illustrated by using the octanol/water partition coefficient as an example. The three significant terms in Equation 8 are molar volume, hydrogen bond basicity, and polarizability. As molar volume increases, the value of Log P also increases, indicating that more of the solute resides in the lipophilic octanol layer. This is consistent with experiment in that large molecules do have lower solubilities in polar solvents (like water). Inversely, an increase in the polarizability and hydrogen bond basicity decrease the Log P value, indicating a favoring of the hydrophilic (water) region. Since both polarizability and hyrdogen bonding ability are indicative of charge buildup, this result is also not suprising. In addition, since each of the parameters are roughly scaled to within the same limits, observing the absolute values of the coefficients indicates the relative importance of each variable. In the case of the octanol/water partition coefficient, the hydrogen basicity and size are the most important descriptors. With the substitution of molecular volume into the equations, the same information is maintained; the signs and relative weighting of the coefficients remain the same. #### 5. CONCLUSIONS It has been shown that the Generalized Linear Solvation Energy Relationship of Taft and Kamlet can be useful in predicting a wide variety of the properties of the solute/solvent interaction as well as rationalizing chemical behavior. With the substitution of the molar volume by molecular volume, the predictive capability remains the same, as does the content of information. Since crystal packing forces are not being taken into account, you would think that the theoretical molecular volumes alone would be insufficient to describe the size and shape of solids. However, from this study and Leahy's work, 20 this does not appear to be the case. The molecular volume, at least to a first approximation, seems to allow for the incorporation of solids into the correlation equations with no apparent degradation of fit, although the addition of a packing force term may further increase the correlation. Table 1. Molecular Volume vs. Molar Volume | | McVo]/100 | MolVol/100<br>experimental | MolVol/100 predicted | | |---------------------|-----------|----------------------------|----------------------|----------| | Compound | A3 | A3 | Α3 | Residual | | Hexane | 1.184 | 1.305 | 1.268 | 0.037 | | Cylcohexane | 1.063 | 1.180 | 1.154 | 0.037 | | Neopentane | 1.004 | 1.176 | 1.099 | 0.023 | | Pentane | 1.007 | 1.152 | 1.102 | 0.051 | | Cyclopentane | 0.891 | 1.034 | 0.992 | 0.042 | | Butane | 0.830 | 0.980 | 0.935 | 0.042 | | C12C=CC12 | 0.981 | 1.016 | 1.077 | -0.061 | | CC14 | 0.907 | 0.968 | 1.007 | -0.039 | | Tripropyl amine | 1.832 | 1.895 | 1.879 | 0.016 | | Butyl chloride | 0.983 | 1.044 | 1.079 | -0.035 | | CH3CC13 | 0.932 | 0.989 | 1.031 | -0.042 | | Propane | 0.653 | 0.810 | 0.768 | 0.043 | | nCH3CHC12 | 0.679 | 0.897 | 0.792 | 0.105 | | Propyl chloride | 0.806 | 0.880 | 0.912 | -0.032 | | C1 H2CCH2C1 | 0.783 | 0.787 | 0.890 | -0.103 | | Triethýl amine | 1.303 | 1.401 | 1.381 | 0.020 | | 2-Hexanone | 1.160 | 1.235 | 1.246 | -0.011 | | N-Methyl pyridine | 1.185 | 1.316 | 1.269 | 0.047 | | Ethyl propionate | 1.051 | 1.146 | 1.143 | 0.003 | | 2-Pentanone | 0.983 | 1.065 | 1.079 | -0.014 | | Diethyl ether | 0.905 | 1.046 | 1.005 | 0.041 | | Butyraldehyde | 0.804 | 0.883 | 0.910 | -0.270 | | Cyclohexanone | 1.039 | 1.136 | 1.132 | 0.004 | | Ethyl acetate | 0.873 | 0.978 | 0.975 | 0.004 | | Ethyl dimethyl amin | · · | 1.110 | 1.049 | 0.050 | | Propionaldehyde | 0.627 | 0.720 | 0.743 | -0.023 | | Tetrahydrofuran | 0.785 | 0.911 | 0.743 | 0.019 | | Diethyl acetamide | 1.287 | 1.265 | 1.365 | -0.100 | | Butanone | 0.807 | 0.895 | 0.913 | -0.100 | | Methyl acetate | 0.696 | 0.798 | 0.808 | -0.010 | | Trimethyl amine | 0.776 | 0.950 | 0.884 | 0.066 | | Prpiononitrile | 0.585 | 0.704 | 0.704 | 0.000 | | Dimethyl ether | 0.546 | 0.706 | 0.669 | 0.039 | | Propanone | 0.629 | 0.734 | 0.745 | -0.011 | | Acetonitrile | 0.629 | 0.521 | 0.745 | -0.011 | | Dimethyl acetamide | 0.933 | 0.924 | 1.032 | -0.108 | | Dimethyl formamide | 0.753 | 0.774 | 0.862 | -0.108 | Table 2. Molecular and Molar Volumes for Alcohols | Compound | McVo]/100<br>A <sup>3</sup> | MolVol/100<br>experimental<br>A3 | Molvol/100<br>predicted<br>A3 | Residual | |---------------------|-----------------------------|----------------------------------|---------------------------------|----------| | Methanol | 0.361 | 0.490 | 0.405 | 0.090 | | Ethanol | 0.540 | 0.661 | 0.584 | 0.077 | | n-Propanol | 0.717 | 0.828 | 0.780 | 0.048 | | 2-Propanol | 0.716 | 0.827 | 0.765 | 0.062 | | n-Butanol | 0.894 | 0.995 | 0.915 | 0.080 | | 2-Methyl-1-propanol | 0.893 | 0.994 | 0.920 | 0.074 | | 2-Butanol | 0.893 | 0.994 | 0.917 | 0.077 | | t-Butanol | 0.892 | 0.993 | 0.939 | 0.054 | | Pentanol | 1.077 | 1.168 | 1.082 | 0.086 | | 3-Pentanol | 1.070 | 1.161 | 1.073 | 0.088 | | 2,2-Dimethyl-1- | | | | | | propanol | 1.068 | 1,159 | 1.085 | 0.074 | | t-Pentanol | 1.068 | 1.159 | 1.094 | 0.065 | | 3-Methyl-2-butanol | 1.043 | 1.133 | 1.093 | 0.40 | | n-Hexanol | 1.248 | 1.329 | 1.256 | 0.073 | | 3,3-Dimethyl-2- | | | _ <del>_</del> _ <del>_</del> _ | | | butanol | 1.243 | 1.172 | 1.258 | 0.066 | Note: The predicted values and differences are based upon equation 2 Table 3. Molecular and Molar Volumes for Aromatics | | McVo1/100 | MolVol/100<br>experimental | MolVol/100<br>predicted | | |--------------------|-----------|----------------------------|-------------------------|---------| | Compound | A3 | A3 | | Residua | | PhCH2CH2CN | 1.215 | 1.210 | 1.298 | -0.088 | | PhCH2CH2COOH | 1.681 | 1.656 | 1.737 | -0.081 | | PhCH2COCH3 | 1.260 | 1.221 | 1.340 | -0.120 | | PhCH2COOCH3 | 1.326 | 1.312 | 1.402 | -0.090 | | CH3COOCH2Ph | 1.326 | 1.324 | 1.402 | -0.078 | | CH3COCCH2CH2CH2Ph | 1.680 | 1.556 | 1.736 | -0.180 | | PhCH2N(CH3)2 | 1.406 | 1.377 | 1.478 | -0.101 | | PhCH2CH2CH2OCH3 | 1.530 | 1.502 | 1.595 | -0.093 | | CH3COOCH2CH2Ph | 1.502 | 1.409 | 1.568 | -0.159 | | PhCH2CH2CH2C(0)CH3 | 1.614 | 1.542 | 1.674 | -0.132 | | PhCH(COOCH2CH3)2 | 2.080 | 2.228 | 2.113 | 0.115 | | PhOCH2COOCH2CH3 | 1.502 | 1.346 | 1.568 | -0.222 | | PhOCH2C(0)N(CH3)2 | 1.630 | 1.577 | 1.689 | -0.112 | | PhCH20H | 0.993 | 0.969 | 1.088 | -0.119 | | p-CH3-Ph-CH2OH | 1.173 | 1.120 | 1.258 | -0.138 | | PhCH2CH2OH | 1.153 | 1.098 | 1.239 | -0.146 | | PhCH2CH2OH | 1.242 | 1.251 | 1.323 | -0.072 | | Benzene | 0.749 | 0.789 | 0.858 | -0.069 | | PhCOOCH2CH3 | 1.317 | 1.330 | 1.394 | -0.064 | | PhC(0)CH3 | 1.071 | 1.069 | 1.162 | -0.093 | | PhN(CH3)2 | 1.233 | 1.167 | 1.315 | -0.148 | | PhCHO | 0.893 | 0.919 | 0.994 | -0.075 | | PhCH3 | 0.928 | 0.963 | 1.027 | -0.064 | | PhOCH3 | 0.996 | 0.986 | 1.091 | -0.105 | | PhOCH2HC3 | 1.096 | 1.164 | 1.186 | -0.022 | | PhOCH2CH2CH3 | 1.273 | 1.324 | 1.352 | -0.028 | Note: The predicted values and the resulting differences are based upon equation 2 Table 4. Octanol/Water Partition Coefficient | | CV01/100 | Mol Vol/100 | | | Log P | |---------------------------|----------|-------------|------|-----------|----------------| | Compound | A3 | A3 | beta | <u>pi</u> | (experimental) | | Hexane | 1.184 | 1.305 | 0.00 | -0.08 | 3.90 | | Cylcohexane | 1.063 | 1.180 | 0.00 | 0.0 | 3.44 | | Neopentane | 1.004 | 1.176 | 0.00 | 0.0 | 3.11 | | Pentane | 1.007 | 1.152 | 0.00 | -0.08 | 3.39 | | Cyclopentane | 0.891 | 1.034 | 0.00 | 0.0 | 3.00 | | Butane | 0.830 | 0.980 | 0.00 | -0.08 | 2.89 | | C12C=CC12 | 0.981 | 1.016 | 0.10 | 0.08 | 2.88 | | CC14 | 0.907 | 0.968 | 0.10 | 0.08 | 2.83 | | Tripropyl amine | 1.832 | 1.895 | 0.69 | 0.14 | 2.79 | | Butyl chloride | 0.983 | 1.044 | 0.10 | 0.39 | 2.64 | | CH3CC13 | 0.932 | 0.989 | 0.10 | 0.29 | 2.49 | | Propane | 0.653 | 0.810 | 0.00 | -0.08 | 2.30 | | n-CH3CHC12 | 0.679 | 0.897 | 0.10 | 0.23 | 2.29 | | Propyl chloride | 0.806 | 0.880 | 0.10 | 0.39 | 2.04 | | C1H2CCH2C1 | 0.783 | 0.787 | 0.10 | 0.81 | 1.48 | | Triethyl amine | 1.303 | 1.401 | 0.71 | 0.14 | 1.45 | | 2-Hexanone | 1.160 | 1.235 | 0.65 | 0.50 | 1.38 | | N-Methyl pyridine | 1.185 | 1.316 | 0.70 | 0.15 | 1.30 | | Ethyl propionate | 1.051 | 1.146 | 0.46 | 0.47 | 1.20 | | 2-Pentanone | 0.983 | 1.065 | 0.50 | 0.67 | 0.91 | | Diethyl ether | 0.905 | 1.046 | 0.47 | 0.07 | 0.91 | | Butyraldehyde | 0.804 | 0.883 | 0.38 | 0.50 | 0.88 | | Cyclohexanone | 1.039 | 1.136 | 0.53 | 0.76 | 0.81 | | Ethyl acetate | 0.873 | 0.978 | 0.45 | 0.55 | 0.01 | | Ethyl dimethyl amine | | 1.110 | 0.70 | 0.14 | 0.73 | | Propional dehyde | 0.627 | 0.720 | 0.78 | 0.50 | | | Tetrahydrofuran | 0.785 | 0.911 | 0.55 | 0.58 | 0.60 | | Diethyl acetamide | 1.287 | 1.265 | 0.78 | 0.86 | 0.46 | | Butanone | 0.807 | 0.895 | 0.78 | | 0.34 | | Methyl acetate | 0.696 | 0.798 | 0.48 | 0.67 | 0.29 | | Trimethyl amine | 0.030 | 0.950 | | 0.60 | 0.18 | | Prpiononitrile | | | 0.65 | 0.14 | 0.16 | | Dimethyl ether | 0.585 | 0.704 | 0.35 | 0.71 | 0.10 | | | 0.546 | 0.706 | 0.47 | 0.27 | 0.10 | | Propanone<br>Acatanitaila | 0.629 | 0.734 | 0.48 | 0.71 | -0.24 | | Acetonitrile | 0.403 | 0.521 | 0.35 | 0.75 | -0.34 | | Dimethyl acetamide | 0.933 | 0.924 | 0.76 | 0.88 | -0.77 | | Dimethyl formamide | 0.753 | 0.774 | 0.69 | 0.88 | -1.01 | Table 5. Predicted Values for Equations 7 and 8 | <b>0</b> | Eq 7 | Experimental - | | | |----------------------|-----------|----------------|-----------|----------| | Compound | predicted | predicted | predicted | Residual | | Hexane | 3.94 | -0.04 | 3.96 | -0.06 | | Cylcohexane | 3.51 | -0.07 | 3.52 | -0.08 | | Neopentane · | 3.35 | -0.24 | 3.51 | -0.40 | | Pentane | 3.44 | -0.05 | 3.49 | -0.10 | | Cyclopentane | 3.03 | -0.03 | 3.08 | -0.08 | | Butane | 2.93 | -0.04 | 2.97 | -0.08 | | C12C=CC12 | 2.82 | -0.06 | 2.60 | -0.28 | | CC14 | 2.61 | 0.22 | 2.45 | 0.38 | | Tripropyl amine | 2.95 | -0.16 | 3.00 | -0.21 | | Butyl chloride | 2.52 | 0.12 | 2-48 | 0.16 | | CH3CC13 | 2.48 | 0.01 | 2.38 | 0.11 | | Propane | 2.43 | -0,13 | 2.45 | -0.15 | | n-CH3CHC12 | 1.82 | 0.47 | 2.14 | 0.15 | | Propyl chloride | 2.02 | 0.02 | 1.98 | 0.06 | | C1 H2 CCH2 C1 | 1.53 | -0.05 | 1.42 | 0.01 | | Triethyl amine | 1.38 | 0.07 | 1.43 | 0.02 | | 2-Hexanone | 1.25 | 0.13 | 1.38 | 0.00 | | N-Methyl pyridine | 1.07 | 0.23 | 1.20 | 0.10 | | Ethyl propionate | 1.28 | -0.07 | 1.38 | -0.17 | | 2-Pentanone | 0.73 | 0.18 | 0.85 | 0.0€ | | Diethyl ether | 1.02 | -0.13 | 1.17 | -0.28 | | Butyraldehyde | 0.85 | 0.03 | 0.86 | 0.17 | | Cyclohexanone | 0.69 | 0.12 | 0.89 | -0.08 | | Ethyl acetate | 0.73 | 0.00 | 0.85 | -0.12 | | Ethyl dimethyl amine | | 0.28 | 0.55 | 0.15 | | Propionaldehyde | 0.34 | 0.25 | 0.37 | 0.22 | | Tetrahydrofuran | 0.07 | 0.39 | 0.26 | 0.20 | | Diethyl acetamide | 0.35 | 0.00 | 0.28 | 0.06 | | Butanone | 0.31 | -0.02 | 0.41 | -0.12 | | Methyl acetate | 0.29 | -0.11 | 0.39 | -0.21 | | Trimethyl amine | 0.11 | 0.05 | 0.29 | -0.13 | | Prpiononitrile | 0.13 | -0.03 | 0.29 | -0.19 | | Dimethyl ether | 0.10 | 0.09 | 0.14 | -0.04 | | Propanone | -0.24 | 0.00 | -0.10 | -0.14 | | Acetonitrile | -0.43 | 0.09 | -0.29 | -0.05 | | Dimethyl acetamide | -0.60 | -0.17 | -0.69 | -0.03 | | Dimethyl formamide | -0.08 | -0.16 | -0.88 | -0.12 | Table 6. Octanol/Water Partition Coefficients and Solvatochromic Parameters for Alcohols | | Mc Vo 1/100 | Mo1Vo]/100 | | <del>· · · · · · · · · · · · · · · · · · · </del> | Log P | |---------------------|-------------|-------------|-------------|---------------------------------------------------|----------------| | Compound | <u>A</u> 3 | A3. | <u>beta</u> | <u>pi</u> | (Experimental) | | Methanol | 0.361 | 0.490 | 0.40 | 0.40 | -0.65 | | Ethanol | 0.540 | 0.661 | 0.45 | 0.40 | -0.30 | | n-Propanol | 0.717 | 0.828 | 0.45 | 0.40 | 0.28 | | 2-Propanol | 0.716 | 0.827 | 0.51 | 0.40 | 0.05 | | n-Butanol | 0.894 | 0.995 | 0.45 | 0.40 | 0.99 | | 2-Methyl-1-propanol | 0.893 | 0.994 | 0.45 | 0.40 | 0.76 | | 2-Butanol | 0.893 | 0.994 | 0.51 | 0.40 | 0.61 | | t-Butanol | 0.892 | 0.993 | 0.57 | 0.40 | 0.36 | | Pentanol | 1.077 | 1.168 | 0.45 | 0.40 | 1.48 | | 3-Pentanol | 1.070 | 1.161 | 0.51 | 0.40 | 1.21 | | 2,2-Dimethyl-1- | | | | | | | propanol | 1.068 | 1.159 | 0.45 | 0.40 | 1.34 | | t-Pentanol | 1.068 | 1.159 | 0.57 | 0.40 | 0.89 | | 3-Methy1-2-butanol | 1.043 | 1.133 | 0.51 | 0.40 | 1.28 | | n-Hexanol | 1.248 | 1.329 | 0.45 | 0.40 | 2.03 | | 33-Dimethyl-2- | | <del></del> | | | _,,,, | | butanol | 1.243 | 1.172 | 0.51 | 0.40 | 1.48 | Note: A value of .071 is added as a hydrogen bonding correction factor to McVo1/100 values. Table 7. Predicted Values for Equations 7 and 8 | | Eq 7 | Experimental - | Eq 8 | | |-----------------------------|-----------|----------------|-----------|----------| | Compound | predicted | predicted | predicted | Residual | | Methanol | -0.39 | -0.27 | -0.60 | -0.05 | | Ethanol | -0.07 | -0.23 | -0.24 | -0.06 | | n-Propanol | 0.44 | -0.16 | 0.35 | -0.07 | | 2-Propanol | -0.21 | -0.16 | 0.08 | -0.03 | | n-Butanol | 0.94 | 0.05 | 0.76 | 0.23 | | 2-Methyl-1-propanol | | -0.18 | -0.78 | -0.02 | | 2-Butanol | 0.71 | -0.10 | 0.54 | 0.07 | | t-Butanol | 0.48 | -0.12 | 0.38 | -0.02 | | Pentanol | 1.45 | 0.02 | 1.27 | 0.21 | | 3-Pentanol | 1.21 | 0.00 | 1.02 | 0.19 | | 2,2-Dimethyl-1-<br>propanol | | | | | | t-Pentanol | 1.43 | -0.09 | 1.28 | 0.06 | | 3-Methyl-2-butanol | 1.13 | 0.15 | 1.08 | 0.20 | | n-Hexanol | 1.94 | 0.09 | 1.80 | 0.23 | | 3,3-Dimethy1-2- | | | | | | hitanol | 1.70 | -0.22 | 0.51 | -0.10 | Table 8. Charcoal Adsorption Solvatochromic Parameters | | | | Ma19a17100 | May 1 / 1 00 | | |----------------------|------|------|------------------|-----------------|-----------| | Compound | -4 | beta | MoTVoT/100<br>A3 | McVo1/100<br>A3 | 100 21262 | | (experimental) | рi | Deta | AS | AS | Log alpha | | | 0.71 | 0.48 | 0.734 | 0.629 | -0.88 | | Acetone | 0.68 | 0.48 | 0.896 | 0.807 | -0.34 | | 2-Butanone | 0.67 | 0.50 | 1.063 | 0.983 | -0.19 | | 2-Pentanol | 0.67 | 0.50 | 1.235 | 1.160 | 0.64 | | 2-Hexanone | | 0.48 | 1.225 | 1.160 | 0.71 | | 4-Methyl-2-pentanone | | 0.48 | 1.285 | 1.336 | 0.71 | | 5-Methyl-2-hexanorie | 0.65 | | | | | | Methyl acetate | 0.60 | 0.42 | 0.798 | 0.696 | -0.64 | | Ethyl acetate | 0.55 | 0.42 | 0.978 | 0.873 | -0.11 | | Propyl acetate | 0.52 | 0.45 | 1.15 | 1.050 | 0.52 | | Butyl acetate | 0.46 | 0.45 | 1.316 | 1.227 | 1.02 | | Amyl acetate | 0.48 | 0.45 | 1.487 | 1.400 | 0.82 | | i-Propyl acetate | 0.52 | 0.45 | 1.17 | 1.050 | 0.20 | | i-Butyl acetate | 0.50 | 0.45 | 1.33 | 1.227 | 0.60 | | Propionaldehyde | 0.65 | 0.40 | 0.72 | 0.63 | -0.71 | | Butyraldehyde | 0.60 | 0.41 | 0.882 | 0.804 | -0.16 | | Valeraldehyde | 0.60 | 0.41 | 1.064 | 0.981 | 0.38 | | Acrolein | 0.70 | 0.45 | 0.667 | 0.518 | -0.63 | | Vinyl acetate | 0.55 | 0.40 | 0.924 | 0.769 | 0.11 | | Diethyl ether | 0.27 | 0.47 | 1.046 | 0.905 | -0.26 | | Di-n-propyl ether | 0.27 | 0.46 | 1.359 | 1.255 | 0.84 | | Di-i-propyl ether | 0.27 | 0.49 | 1.350 | 1.253 | 0.54 | | 1.2-Dichloroethane | 0.81 | 0.10 | 0.787 | 0.783 | 0.57 | | 1,2-Dichloropropane | 0.75 | 0.10 | 0.976 | 0.958 | 1.16 | | Ethanol | 0.40 | 0.45 | 0.584 | 0.54 | -1.35 | | n-Propanol | 0.40 | 0.45 | 0.748 | 0.717 | -0.83 | | n-Butanol | 0.40 | 0.45 | 0.915 | 0.894 | -0.14 | | n-Pentanol | 0.40 | 0.45 | 1.082 | 1.077 | 0.32 | | n-Hexanol | 0.40 | 0.45 | 1.256 | 1.248 | 0.96 | | i-Propanol | 0.40 | 0.51 | 0.765 | 0.716 | -1.21 | | 2-Methyl-1-propanol | 0.40 | 0.45 | 0.92 | 0.893 | -0.37 | | 2-Methyl-2-proponal | 0.40 | 0.57 | 0.839 | 0.892 | -0.65 | | 2-Ethyl-1-butanol | 0.40 | 0.45 | 1.227 | 1.247 | 0.73 | | 2-Ethyl-1-hexanol | 0.40 | 0.45 | 2.565 | 2.597 | 2.03 | | 2-Propen-1-01 | 0.40 | 0.45 | 0.680 | 0.618 | -0.89 | | Cyclohexane | 0.40 | 0.53 | 1.136 | 1.039 | 0.17 | | oga i vii analia | 30.0 | 5455 | | 20033 | | Note: a value of .071 has been added to the McVol/100 for all alcohols to account for hydrogen bonding. Table 9. Predicted Values for Equations 10 and 11 | C | Eq 10<br>predicted | Experimental predicted | - Eq 11<br>predicted | Dooddus | |---------------------|--------------------|------------------------|----------------------|---------| | Compound | predicted | predicted | predicted | Residua | | Acetone | -0.82 | -0.06 | -0.80 | -0.08 | | 2-Butanone | -0.34 | 0.0 | -0.35 | 0.01 | | 2-Pentanol | 0.08 | 0.11 | 0.07 | 0.12 | | 2-Hexanone | 0.57 | 0.07 | 0.58 | 0.06 | | 4-Methyl-2-pentanon | e 0.63 | 0.08 | 0.61 | 0.10 | | 5-Methyl-2-hexanone | 1.10 | -0.38 | 0.78 | -0.06 | | Methyl acetate | -0.54 | -0.10 | -0.48 | -0.16 | | Ethyl acetate | -0.08 | -0.03 | 0.02 | -0.13 | | Propyl acetate | 0.31 | 0.21 | 0.41 | 0.11 | | Butyl acetate | 0.76 | 0.26 | 0.86 | 0.16 | | Amyl acetate | 1.26 | -0.42 | 1.37 | -0.53 | | i-Propyl aetate | 0.31 | -0.11 | 0.47 | -0.27 | | i-Butyl acetate | 0.78 | -0.18 | 0.93 | -0.33 | | Propionaldehyde | -0.64 | -0.12 | -0.61 | -0.15 | | Butyraldehyde | -0.21 | 0.05 | -0.20 | 0.04 | | Valeraldehyde | 0.28 | 0.10 | 0.33 | 0.05 | | Acrolein | -1.05 | 0.42 | -0.91 | 0.28 | | Vinyl acetate | -0.32 | 0.43 | -0.07 | 0.18 | | Diethyl ether | -0.32 | 0.06 | -0.09 | -0.17 | | Di-n-propyl ether | 0.68 | 0.16 | 0.86 | -0.02 | | Di-i-propyl ether | 0.59 | -0.06 | 0.74 | -0.20 | | 1.2-Dichloroethane | 0.72 | -0.15 | 0.63 | -0.06 | | 1,2-Dichloropropane | | -0.01 | 1.15 | 0.01 | | Ethanol | -1.19 | -0.16 | -1.31 | -0.04 | | n-Propanol | -0.70 | -0.13 | -0.83 | 0.00 | | n-Butanol | -0.21 | 0.07 | -0.34 | 0.20 | | n-Pentanol | 0.30 | 0.02 | 0.15 | 0.17 | | n-Hexanol | 0.77 | 0.19 | 0.66 | 0.30 | | i-Propanol | -0.86 | -0.35 | -0.97 | -0.24 | | 2-Methyl-1-propanol | -0.21 | -0.16 | -0.32 | -0.05 | | 2-Methyl-2-proponal | -0.54 | -0.11 | -0.66 | -0.01 | | 2-Ethyl-1-butanol | 0.77 | -0.04 | 0.57 | 0.16 | | 2-Ethyl-1-hexanol | 1.74 | 0.29 | 1.56 | 0.47 | | 2-Propen-1-ol | -0.97 | 0.08 | -1.02 | 0.13 | | Cyclohexane | 0.21 | -0.04 | 0.24 | -0.07 | Tatle 10. Konemann's Fish Toxicity Parameters and Predicted and Observed Results | <sup>r</sup> ompound | | | Mo1 Vo1/100 | Log LC50 | Log LC50 | | |-----------------------|-----------|-----------------|-------------|----------|----------|----------| | Compound | <u>pi</u> | beta | A3 | (exp) | (pred) | Residual | | Benzene | 0.19 | 0.10 | 0.749 | 2.91 | 3.37 | -0.46 | | Toluene | 0.14 | 0.11 | 0.928 | 2.87 | 2.70 | 0.17 | | Chlorobenzene | 0.31 | 0.07 | 0.902 | 2.23 | 2.66 | -0.43 | | o-Dichlorobenzene | 0.39 | 0.04 | 1.052 | 1.60 | 1.97 | -0.37 | | Dichloromethane | 0.62 | 0.00 | 0.653 | 3.54 | 3.40 | 0.14 | | Carbon tetrachloride | 0.08 | 0.00 | 0.907 | 2.93 | 2.38 | 0.55 | | Diethyl ether | 0.20 | 0.47 | 0.905 | 4.46 | 4.12 | 0.34 | | Acetone | 0.71 | 0.48 | 0.629 | 5.04 | 5.25 | -0.21 | | Chloroform | 0.38 | 0.10 | 0.692 | 2.93 | 3.60 | -0.61 | | o-Xyl ene | 0.03 | 0.12 | 1.108 | 2.52 | 2.03 | 0.49 | | 1,2-Dichloroethane | 0.61 | 0.10 | 0.783 | 3.03 | 3.25 | -0.22 | | 1,1,2-Trichloroethane | | 0.10 | 0.935 | 3.00 | 2.64 | 0.36 | | 1,1,2,2-Tetrachloro- | 000 | <b>0.10</b> | 0.755 | 3.00 | 2.04 | 0.30 | | ethane | 0.75 | 0.10 | 1.087 | 2.85 | 2.06 | 0.79 | | 1,2-Dichloroethane | 0.40 | 0.10 | 0.958 | 3.01 | 2.56 | 0.45 | | 1,2-Dichloropropane | 0.39 | 0.10 | 0.983 | 3.02 | 2.46 | 0.56 | | 1-Chlorobutane | 0.40 | 0.45 | 0.469 | 5.38 | 5.76 | -0.38 | | Ethanol | 0.40 | 0.51 | 0.645 | 5.07 | 5.29 | -0.22 | | i-Propanol | 0.40 | 0.57 | 0.821 | 4.68 | 4.82 | -0.14 | | t-Butanol | 0.40 | 0.51 | 0.999 | 4.05 | 3.90 | 0.15 | | 3-Pentanol | 0.92 | 0.52 | 0.533 | 5.90 | 5.78 | 0.12 | | 1.2.3-Trichloro- | | | | | 30717 | V.12 | | benzene | 0.40 | 0.02 | 1.202 | 1.11 | 1.30 | -0.19 | | 1,2,4-Trichloro- | | **** | 24246 | **** | 11.50 | -0.13 | | benzene | 0.40 | 0.02 | 1.205 | 1.12 | 1.29 | -0.17 | | 1,3,5-Trichloro- | 30.0 | 0.00 | 11205 | **** | 1.23 | -05:17 | | benzene | 0.40 | 0.02 | 1.207 | 1.26 | 1.28 | -0.02 | | 1,2,3,4-Tetrachloro- | 0.10 | 0.02 | . ***207 | 1.20 | 1.20 | -0.02 | | benzene | 0.40 | 0.00 | 1.351 | 0.57 | 0.64 | -0.07 | | 1,2,3,5-Tetrachloro- | <b></b> | 0.00 | 14501 | 0.07 | 0.07 | -0.07 | | benzene | 0.40 | 0.00 | 1.354 | 0.57 | 0.63 | -0.06 | | 1,2,3,4-Tetrachloro- | 0.10 | 0.00 | 11,554 | 0.37 | 0.03 | -0.00 | | benzene | 0.40 | 0.00 | 1.355 | 0.15 | 0.62 | -0.48 | | Pentachlorobenzene | 0.40 | ú.00 | 1.501 | 0.05 | 0.02 | -0.20 | | n-xylene | 0.07 | 0.12 | 1.108 | 2.55 | 2.03 | | | '-Dichloro-m- | 0.07 | 0.12 | 1.100 | 6.33 | 2.03 | 0.52 | | xylene | 9.40 | 0.07 | 1.415 | -0.16 | 0.64 | -0.80 | | 2,4,-Trichloro-m- | ,, ,, | (1 <b>4 V</b> ) | ****** | -0.10 | U•U4 | -0.00 | | xylene | 0.40 | 0.02 | 1.385 | 0.58 | 0.58 | -0.50 | | 3,4-Dichloro-m-xylene | | 0.02 | 1.382 | 0.94 | 0.59 | 0.35 | Note: The predicted values are based upon equation 12. MOIVOIVIOM Figure 1. Correlation of Molecular Volume and Molar Volume Experimental Vs. Predicted Octanol/Water Partition Coefficient (Aliphatic Only) Figure 2. Log Kow Experimental Experimental Vs. Predicted Octanol/Water Partition Coefficients (Aliphatics, Alcohol, and Aromatics) Figure 3. Log Kow Experimental #### LITERATURE CITED - 1. Reid, R.C., Prausnitz, J.M., and Sherwood, T.K., The Properties of Gases and Liquids, 33rd ed., McGraw-Hill Book Co., New York, NY, 1979. - 2. Lyman, W.J., Reehl, W.F., and Rossenblatt D.H., Handbook of Chemical Property Estimation Methods, McGraw-Hill Book Co., New York, NY, 1981. - 3. Kamlet, M.J., and Tafts, R.W., Acta Chem. Scand. Vol. B39, p 616 (1985). - 4. Cramer, R.J., Am. Chem. Soc. Vol. 102(6), p 1849 (1980). - 5. Hathaway, B.A. et al., J. Med. Chem. Vol. 27, p 144 (1984). - 6. Silipo, C., and Hansch, C.J., Am. Chem. Soc. Vol. 97 (23), p 6849 (1975). - 7. Neilson, A., Naval Weapons Center TP-5452, 1973, UNCLASSIFIED Report. - 8, Kamlet, M.J., and Taft, R.W., J. Org. Chem. Vol. 48, p 2877 (1983). - 9. Pederson, L., Environ. Health Perspect. Vol. 61, p 185 (1985). - 10. Politzer, P., Laurence, R., and Jayasuria, K., Environ. Health Persp. Vol. 61, p 191 (1985). - 11. Kamlet, M.J., Taft, R.W., and Abboud, J.L.M., <u>J. Prog. Org. Chem.</u> Vol. 13, p 485 (1981). - 12. Kamlet, M.J., Taft, R.W., and Abboud, J.L.M., <u>J. Am. Chem. Soc.</u> Vol. 99, p 8325 (1977). - 13. Leonard, J.M., A User's Guide to the Molecular Modeling Analysis and Display Systems (MMADS), CRDEC-TR-86039, U.S. Army Chemical Research, Develorment and Engineering Center, Aberdeen Proving Ground, MD, May 1986. UNCLASSIFIED Report. - 14. Taft, R.W., Abraham, M.H., Famini, G.R., Doherty, R.M., Abboud, J.M., and Kamlet, M.J., J. Pharm. Sci. Vol 74(8), p 807 (1985). - 15. Taft, R.W., Kamlet, M.J., Abraham, M.H., and Doherty, R.M., <u>Carbon</u> Vol. 23, No. 5, p 549 (1985). - 16. Konemann, H., <u>Toxicology</u>, Vol. 19, p 209 (1981). - 17. Allinger, N.L., Burkhart, U., Amer. Chem. Soc., Monograph 177, Amer. Chem. Soc., Washington D.C. (1982). - 18. Hopfinger, A.J., J. Am. Chem. Soc. Vol. 102, p 7126 (1980). - 19. Kamlet, M.J., Taft, R.W., Abboud, J.L.M., and Abraham, M.H., <u>J. Org.</u> Chem. Vol. 48, p 2877 (1983). - 20. Leahy, D., Molecular Volumes in Chromatography Studies, Imperial Chemical Industries (ICI) Technical Paper, 1986.